

HPC @ NIH

High-Performance Computing at the NIH

Biowulf2 Training Session

9 July 2015

Slides at: <http://hpc.nih.gov/docs/B2training.pdf>

HPC@NIH website: <http://hpc.nih.gov>

- System hardware overview
- What's new/different
- The batch system & submitting jobs
- Monitoring and development tools
- Q&A

Shorthand for this presentation:

B1 = the current Biowulf cluster (Biowulf1)

B2 = the new expansion part of the cluster (Biowulf2)

Biowulf2

- 12 racks
- 576 nodes
- 46 network switches
- Full containment cooling

Compute Node Summary

# of nodes	processor cores per node	memory	network	SLURM features
324	16 x 2.6 GHz (Intel E5-2650v2) <i>hyperthreading enabled</i> 20 MB secondary cache	128 GB	10 Gb/s Ethernet	x2650 core16 cpu32 g128 ssd800
192	16 x 2.6 GHz (Intel E5-2650v2) <i>hyperthreading enabled</i> 20 MB secondary cache	64 GB	10 Gb/s Ethernet 56 Gb/s FDR Infiniband	x2650 core16 cpu32 g64 ssd800 ibfdr
24	16 x 2.6 GHz (Intel E5-2650v2) <i>hyperthreading enabled</i> 20 MB secondary cache 2 x NVIDIA K20x GPUS	128 GB	10 Gb/s Ethernet 56 Gb/s FDR Infiniband	x2650 core16 cpu32 g128 ssd800 gpuk20x
4	32 x 2.6 GHz (Intel E5-4620v2) <i>hyperthreading enabled</i> 20 MB secondary cache	1 TB	10 Gb/s Ethernet	x4620 core32 cpu64 g1024 ssd800

Biowulf2 10G/40G/100G Ethernet Network

Final B1 → B2 Transition

-

- June 27 Network cutover
(all nodes and storage on the same network segment)
 - July 9 (TODAY) All Biowulf users have B2 accounts
New accounts – B2 only
login to *biowulf2.nih.gov*
 - July 10 B1 c2 & c4 nodes retired
 - July/August Transition remaining B1 nodes (ib, c16 & c24)
to B2 (ie SLURM)
Buy-in nodes (NCI/CCR, NIMH, NIDDK/LCP) will be
co-ordinated separately

Changes for Biowulf2

NODES

- RedHat/CentOS 6.6
- /scratch is in shared space (same on all nodes)
- /lscratch is local to compute node (SSD, 800 GB)
- /tmp is RAM (6 GB)
- GPFS filesystems accessible by all nodes
- Infiniband compilation on login node

BATCH

- SLURM batch system
 - Core-based allocation (nodes can be shared by multiple jobs)
 - Walltime limit required for most jobs

DATA TRANSFER

- Data Transfer Nodes/Globus (nihhpc#globus)
- wget from compute nodes via web proxy (not yet available)

New web site <http://hpc.nih.gov>

Unchanged on Biowulf2

- No cpu or memory intensive programs on login node
- Same /home, /data, and group directories
- Login node for smaller file transfers (Globus for larger ones)
- Environment modules

SLURM Hardware Terminology

Submitting Jobs

Before, under PBS (B1)...

- qsub
- swarm

Now, under SLURM (B2)...

- sbatch
- swarm

Partitions (Queues)

```
[biowulf2 ~]$ batchlim
```

Partition	MaxCPUsPerUser	DefWalltime	MaxWalltime
norm	1024	04:00:00	10-00:00:00
interactive	64	08:00:00	1-12:00:00
quick	256	01:00:00	01:00:00
largemem	128	04:00:00	10-00:00:00
ibfdr	768	10-00:00:00	10-00:00:00
gpu	128	10-00:00:00	10-00:00:00
unlimited	128	UNLIMITED	UNLIMITED
niddk	512	04:00:00	10-00:00:00

```
[biowulf2 ~]$ sbatch --partition ibfdr ...
```

Coming in August ...

```
$ sbatch --partition niddk,norm ... [for buy-in users]  
$ sbatch --partition quick,norm ... [for quick users]
```

Show available resources

```
[steve@biowulf2 ~]$ freen
```

```
.....Per-Node Resources.....  
Partition FreeNds FreeCores Cores CPUs Mem Disk Features  
-----  
norm* 306/310 9822/9920 16 32 125g  800g  cpu32,core16,g128,ssd800,x2650  
unlimited 14/14 448/448 16 32 125g  800g  cpu32,core16,g128,ssd800,x2650  
niddk 86/86 2752/2752 16 32 125g  800g  cpu32,core16,g128,niddk,ssd800,x2650  
ibfdr 173/192 5536/6144 16 32 62g  800g  cpu32,core16,ibfdr,g64,ssd800,x2650  
gpu 24/24 768/768 16 32 125g  800g  cpu32,core16,g128,gpuk20x,ssd800,x2650  
largemem 4/4 256/256 32 64 1009g  800g  cpu64,core32,g1024,ssd800,x4620  
quick 86/86 2752/2752 16 32 125g  800g  cpu32,core16,g128,niddk,ssd800,x2650
```

Basics

- Default compute allocation = 1 physical core
= 2 CPUs in Slurm notation
(2 hypercores in old notation)
- DefMemPerCPU = 2 GB
Therefore, default memory alloc = 4 GB

Single-threaded app

Required		Command	Allocated	
CPU	Memory		CPU	Memory
1	< 4 GB	<code>sbatch jobscript</code>	2	4 GB
1	<i>M</i> GB (<i>M</i> > 4)	<code>sbatch --mem=<i>M</i>g jobscript</code>	2	<i>M</i> GB

Multi-threaded app

Required		Command	Allocated	
CPU	Memory		CPU	Memory
C threads on C CPUs	M GB	<code>sbatch --cpus-per-task=C --mem=Mg jobscript</code>	C (rounded up to nearest 2)	M GB

Default memory allocation for **C** cpus would be (**C***2) GB

Multi-threaded app

Use `$SLURM_CPUS_PER_TASK` inside the script

```
#!/bin/bash  
  
cd /data/mydir  
module load hmmer  
hmmsearch --cpu $SLURM_CPUS_PER_TASK globins4.hmm /fdb/fastadb/nr.aa.fas
```

```
#!/bin/bash  
cd /data/mydir  
module load mapsplice  
mapsplice.py -1 Sp_ds.10k.left.fq -2 Sp_ds.10k.right.fq -p $SLURM_CPUS_PER_TASK
```


Parallel (MPI) process

Many parallel apps do better with `--ntasks-per-core=1` (ignore hyperthreading)

Required		Command	Allocated	
CPU	Memory		CPU	Memory
C	< 4 GB per MPI process	<pre> sbatch --partition=ibfdr --ntasks=C [--constraint=nodetype] --exclusive --ntasks-per-core=1 jobscript </pre>	2* C (1 per MPI process) (rounded up to nearest 2 if necess.)	4 GB per MPI process
C	G GB per MPI process	<pre> sbatch --partition=ibfdr --ntasks=C [--constraint=nodetype] --exclusive --mem-per-cpu=G --ntasks-per-core=1 jobscript </pre>	2*C (1 per MPI process) (rounded up to nearest 2 if necess.)	2*G GB per MPI process

Parallel (MPI) process

Use `$SLURM_NTASKS` within the script

```
#!/bin/bash

module load meep/1.2.1/mpi/gige
cd /data/username/mydir

meme mini-drosoph.s -oc meme_out -maxsize 600000 -p $SLURM_NTASKS
```

OpenMPI has been built with Slurm support, so `$np` need not be specified.
[or the equivalent of `$PBS_NODEFILE`]

```
#!/bin/bash

# this file is called meep.par.bat

# module for ethernet runs
module load meep/1.2.1/mpi/gige

cd /data/$USER/mydir
mpirun `which meep-mpi` bent_waveguide.ctl
```

Auto-threading apps

```
sbatch --exclusive --cpus-per-task=32 jobscript
```

will give you a node with 32 CPUs.

To see all available node types, use 'freen [-n]'

```
[biowulf2 ~]$ freen
```

Partition	FreeNds	FreeCoresPer-Node Resources.....				
			Cores	CPUs	Mem	Disk	Features
norm*	305/310	9772/9920	16	32	125g	800g	cpu32,core16,g128,ssd800,x2650
unlimited	14/14	448/448	16	32	125g	800g	cpu32,core16,g128,ssd800,x2650
niddk	85/86	2720/2752	16	32	125g	800g	cpu32,core16,g128,niddk,ssd800
ibfdr	177/192	5664/6144	16	32	62g	800g	cpu32,core16,ibfdr,g64,ssd800
gpu	24/24	768/768	16	32	125g	800g	cpu32,core16,g128,gpuk20x,ssd800
largemem	4/4	256/256	32	64	1009g	800g	cpu64,core32,g1024,ssd800,x460

Interactive jobs

```
[biowulf2 ~]$ sinteractive  
salloc.exe: Granted job allocation 22374  
[cn0004 ~]$ exit  
exit  
salloc.exe: Relinquishing job allocation 22374
```

```
[biowulf2 somedir]$ sinteractive --cpus-per-task=4 --mem=8g  
salloc.exe: Granted job allocation 22375  
[cn0004 somedir]$
```

Note: your environment will be exported to the job by default.

Allocating GPUs

```
sbatch --partition=gpu --gres=gpu:k20x:1 jobscript
```

```
sbatch --partition=gpu --gres=gpu:k20x:2 jobscript
```


Resource Name Resource Type Count
Required even if 1
(Max of 2)

Infiniband Jobs

```
sbatch --partition=ibfdr  
 [--constraint=x2650]  
 --ntasks=64  
 --ntasks-per-core=1  
 --exclusive  
 jobscript
```

Large Memory Jobs (>128 GB)

```
sbatch --mem=768g ...
```

- Four large memory nodes
- Use large memory nodes for their memory, not for their (64) cores

Swarm of single-threaded processes

Required		Command	Allocated	
CPU	Memory		CPU	Memory
1 per process	< 1.5 GB per process	<code>swarm -f swarmfile</code>	2 per process	1.5 GB per process
1 per process	G GB (G > 1.5)	<code>swarm -g G -f swarmfile</code>	2 per process	G GB per process
1 per process	G GB (G > 1.5)	<code>swarm -g G -p P -f swarmfile</code>	1 per process	G GB per process

Swarm of multi-threaded processes

Required		Command	Allocated	
CPU	Memory		CPU	Memory
T threads on T CPUs per process	G GB per process	<code>swarm -t T -g G -f swarmfile</code>	T per process	G GB per process

Default memory allocation: $T * 1.5$ GB per process

Swarm of multi-threaded processes

Use `$$SLURM_CPUS_PER_TASK` inside batch script

```
mapsplice.py -1 seq1a.fq -2 seq1b.fq -p $$SLURM_CPUS_PER_TASK  
mapsplice.py -1 seq2a.fq -2 seq2b.fq -p $$SLURM_CPUS_PER_TASK  
mapsplice.py -1 seq3a.fq -2 seq3b.fq -p $$SLURM_CPUS_PER_TASK  
etc
```

Swarm of auto-threading processes

Swarm -t auto

-> implies --exclusive

Differences from B1 swarm

- All swarms are job arrays
- Processes grouped by jobarray subjob, rather than by node
- -p <#> processes per subjob
- 'autobundle' is built-in by default
- Stderr/stdout filenames: swarm_23163_0.e, swarm_23163_0.o
- No swarm prologue/epilogue
- Central script directory, no more .swarm directories
- --resource-list replaced by --licenses and --gres

Differences from B1 swarm, cont'd

- Some sbatch options are understood by swarm
 - `--job-name`
 - `--dependency`
 - `--time`
 - `--partition`
 - `--exclusive`
 - `--licenses`
- Other sbatch options passed to swarm with `--SBATCH` switch
 - `--SBATCH "--workdir=somedir"`

Walltimes

```
sbatch --time=12:00:00 jobscript
```

```
swarm --time=12:00:00 jobscript
```

Walltimes

Default and max walltimes for each partition can be seen with 'batchlim'

```
$ batchlim
Partition MaxCPUsPerUser DefWalltime MaxWalltime
-----
norm 1024 04:00:00 10-00:00:00
interactive 64 08:00:00 1-12:00:00
quick 256 01:00:00 01:00:00
largemem 128 04:00:00 10-00:00:00
ibfdr 768 10-00:00:00 10-00:00:00
gpu 128 10-00:00:00 10-00:00:00
unlimited 128 UNLIMITED UNLIMITED
niddk 512 04:00:00 10-00:00:00
```

```
sbatch --time=168:00:00 jobscript
```

Do NOT overestimate walltimes

“Unlimited” Partition

```
sbatch --partition=unlimited ...
```

- No walltime limit
- Only 14 nodes (448 CPUs) available

No requeue

Equivalent of PBS '-r y|n'

```
sbatch --requeue
```

Or

```
sbatch --no-requeue
```

Deleting Batch Jobs

```
scancel <jobid> <jobid> ...
```

Options

```
--user  
--name  
--state  
--nodelist
```

Using PBS batch scripts

Slurm will try to utilize PBS directives in scripts by default.

--ignore-pbs will ignore all PBS directives in scripts

'pbs2slurm' will convert an existing PBS script to Slurm syntax (as best as it can)

For parallel jobs, it's best to rewrite scripts in Slurm syntax.

(see <http://hpc.nih.gov/docs/pbs2slurm.html> for more info)

Output/error files

Slurm combines stdout and stderr into a single file called `slurm-#####.out`

Default location: submission directory

Can be reassigned with

```
--error /path/to/dir/filename  
--output /path/to/dir/filename
```

Licensed Software

```
[biowulf2 ~]$ licenses
```

License	Total	Free

matlab-stat	1	1
matlab-pde	1	1
matlab	4	4

Request a license with

```
sbatch --license=matlab,matlab-stat
```

```
swarm -f swarmfile --license=matlab
```

Dependencies

```
sbatch --dependency=afterany:212323 jobscript
```


```
[afterok, afternotok, after, afterany]
```

```
sbatch --dependency=afterany:13201,13202 Job3.bat
```

```
[user@biowulf2]$ squeue -u $USER -S S,i,M -o "%12i %15j %4t %30E"
```

JOBID	NAME	ST	DEPENDENCY
13201	Job1.bat	R	
13202	Job2.bat	R	
13203	Job3.bat	PD	afterany:13201,afterany:13202

Applications

- Web-based documentation rewritten to reflect changes in batch system
 - <http://hpc.nih.gov/apps>
- Over 270 applications rebuilt/tested for CentOS 6/Biowulf2

Modules

To see default versions of all apps, use:
module -d avail

For a case-insensitive module search, use:
module spider

Example:

```
[biowulf2 ~]$ module spider xplor-nih
```

```
-----  
Xplor-NIH: Xplor-NIH/2.39  
-----
```


Local disk on node

- Local disk is now /lscratch (/scratch is central shared space)
- 'freen' will report disk size as a Feature (eg, ssd800 = 800GB SSD disk)
- Jobs which need to use /lscratch must explicitly allocate space:

```
sbatch --gres=lscratch:500 ...
```

↑
GB

- Read/write to /lscratch/\$SLURM_JOBID (/lscratch directory not writable)
- /lscratch/\$SLURM_JOBID deleted at end of job
- `clearscratch` command no longer available

Scheduling Priority

- Priority = **FairShare**+Age+JobSize+Partition+QOS
- Fairshare half life of 7 days
- `sprio` command reports priorities of pending (queued) jobs
- Backfill job scheduling for parallel jobs

Monitoring – show all jobs

```
[susanc@biowulf2]$ squeue
```

JOBID	PARTITION	NAME	USER	ST	TIME	NODES	NODELIST(REASON)
22340	ibfdr	stmv-204	susanc	PD	0:00	128	(Dependency)
22353	ibfdr	meme_sho	susanc	PD	0:00	128	(Dependency)
22339	ibfdr	stmv-102	susanc	PD	0:00	64	(Dependency)
22352	ibfdr	meme_sho	susanc	PD	0:00	64	(Dependency)

```
[susanc@biowulf2]$ sjobs
```

```
.....Requested.....
```

User	JobId	JobName	Part	St	Runtime	Nodes	CPUs	Mem	Dependency	Features	Nodelist
susanc	22344	meme_short	ibfdr	R	22:30	1	32	1.0GB/cpu		(null)	cn0414
susanc	22335	stmv-64	ibfdr	R	0:54	4	128	1.0GB/cpu		(null)	cn[0413,0415-0417]
susanc	22336	stmv-128	ibfdr	PD	0:00	8	128	1.0GB/cpu	afterany:22335	(null)	(Dependency)
susanc	22337	stmv-256	ibfdr	PD	0:00	16	256	1.0GB/cpu	afterany:22336	(null)	(Dependency)
susanc	22338	stmv-512	ibfdr	PD	0:00	32	512	1.0GB/cpu	afterany:22337	(null)	(Dependency)

Monitoring – jobload

```
$ jobload -u muser
```

JOBID	TIME	NODES	CPUS	THREADS	LOAD	MEMORY
			Alloc	Running		Used/Alloc
170581_276	3-14:22:51	cn0343	2	2	100%	294.6 MB/1.5 GB
170581_277	3-14:20:51	cn0343	2	2	100%	294.6 MB/1.5 GB
170581_282	3-14:07:52	cn0343	2	2	100%	294.6 MB/1.5 GB
170581_283	3-14:07:52	cn0343	2	2	100%	294.6 MB/1.5 GB
170581_284	3-14:06:52	cn0343	2	2	100%	294.6 MB/1.5 GB
170581_285	3-14:06:52	cn0343	2	2	100%	294.6 MB/1.5 GB
170581_286	3-14:01:52	cn0343	2	2	100%	294.6 MB/1.5 GB

...

USER SUMMARY

Jobs: 256

Nodes: 256

CPUs: 512

Load Avg: 100%

```
$ jobload -u suser
```

JOBID	TIME	NODES	CPUS	THREADS	LOAD	MEMORY
			Alloc	Running		Used/Alloc
211880	2:08:46	cn0499	32	16	50%	2.6 GB/31.2 GB
	2:08:46	cn0500	32	16	50%	2.4 GB/31.2 GB
	2:08:46	cn0501	32	16	50%	2.4 GB/31.2 GB

...

JOB SUMMARY: {Nodes: 48, CPUs: 1536, Load Avg: 50.0}

USER SUMMARY

Jobs: 1

Nodes: 48

CPUs: 1536

Load Avg: 50%

jobhist

```
[biowulf2 ~]$ jobhist 22343
```

```
JobId : 22343
User : susanc
Submitted : 20150522 08:59:54
Submission Dir  : /spin1/users/susanc/meme
Submission Command : sbatch --depend=afterany:22342 --partition=ibfdr --ntasks=2 --ntasks-per-core=1
 meme_short.slurm
```

Partition	State	AllocNodes	AllocCPUs	Walltime	MemReq	MemUsed	Nodelist
ibfdr	COMPLETED	1	32	01:43:58	1.0GB/cpu	0.7GB	cn0414

Note: RUNNING jobs will always show MemUsed = 0.0GB

Job summary

Show all jobs in any state since midnight

```
sacct
```

Show all jobs that failed since midnight

```
sacct --state f
```

Show all jobs that failed this month

```
sacct --state f --starttime 2015-07-01
```

Development Tools

- GCC 4.9
- Intel Compiler Suite 2015
- PGI 15.4
- OpenMPI 1.8
- MVAPICH2 2.1
- CUDA 7 Toolkit
- Anaconda Python 2.6 thru 3.4

Details and more info at

<http://hpc.nih.gov/docs/development.html>

Documentation

User Guide

<http://hpc.nih.gov/docs/userguide.html>

2-page 'cheat sheet'

<http://hpc.cit.nih.gov/docs/biowulf2-handout.pdf>

Slurm documentation

- <http://slurm.schedmd.com/documentation.html>
- <http://slurm.schedmd.com/pdfs/summary.pdf>

???

|

!!!!

Email staff@biowulf.nih.gov